GOALS AND RECOMMENDATIONS FROM THE 2005 HINTS Data Users Meeting Gary L. Kreps, GMU Brad Hesse, NCI Rick Moser, NCI #### Expand the evidence base from HINTS research: - Increase depth of examination and analysis (add additional questions, probe deeper, search for implications) - Examine new research questions - Study new populations and settings, - Identify new applications for HINTS data #### Maintain a Balance Between: - Basic research to advance knowledge, and - Surveillance research to guide practice #### Develop Robust Integrated HINTS Research Programs: - Networks of interdisciplinary HINTS researchers (invisible colleges) for conducting supplemental HINTS research. - Establish new funding mechanisms for supplemental and developmental HINTS studies. ## Develop New Strategies for both Disseminating HINTS Data to and for Interacting with: - Research community members - Public health professionals - Policy makers #### Examine Cancer Information Searching/Seeking/Scanning: - Problems and Opportunities - Interrelationships among different communication channels - Information needs of cancer survivors, - Use of specialized cancer information channels (such as the CIS) - Influences on health promotion/screening #### HINTS research should be connected to a broader range of: - Models and Theories, - Databases and Surveys - Research Programs #### Take a long-term view of HINTS research identifying implications for: - Future generations of health care consumers - New information technologies and uses - Societal, cultural and political trends - Changes in the health care system #### Study why people seek information about cancer. What are their: - Motivations? - Goals? - Needs? - Predispositions? #### Increase the sophistication of HINTS research methods by using: - Both quantitative and qualitative methods - Evidence-based scale development - Formative evaluation - Different survey delivery platforms - Multi-modal delivery - Multi-methodological designs - Comparisons between HINTS studies #### Examine the impact of health information dissemination on: - Health disparities - Health knowledge gaps - Communication inequalities - Quality of care - Health outcomes - Health behaviors #### How is communication influenced by critical audience variables, such as: Income and Education? Race and ethnicity? Health status and disabilities? Age and Gender? Geographical residence? Language and health literacy? Social power? #### Focus on key communication issues with HINTS: - Communication inequalities - Interpersonal communication - Information exposure - Information access - Information processing - Information use (for decision making, adopting health behaviors, screening, access to care, quality of survivorship) ## Examine how to clarify and effectively disseminate cancer risk information to: - Reduce information overload - Decrease fatalism about cancer risks among the public - Decrease ambiguity and worry - Enhance health promotion/screening - Increase informed decision-making #### Examine how mental models of cancer risk are influenced by: - Cultural factors - News media - Entertainment media - Education #### How are cancer seeking & scanning behaviors associated with: - •Behaviors? - •Lifestyles? - •Screening? - •Prevention? - •Decision-making? #### How can HINTS help evaluate programs such as: - •Five to Nine a Day? - Cancer Information Service? - •NCI 2015 Goal? - •Healthy People Goals? - •Medline/Healthfinder? - Other Programs? ### The End; Or is it just the Beginning?